
HEURÍSTICA I RAONAMENT MATEMÀTIC

Exercici: La dificultat d’un exercici es troba en el fet d’aplicar correctament els
continguts treballats prèviament a classe. Es a dir, en la resolució d’un exercici no hi ha
el que es coneix pròpiament com a plantejament del problema, es tracta bàsicament
d’adonar-se de quins conceptes, fórmules ,algorismes etc., cal aplicar.

 Problema: En un veritable problema , a la dificultat pròpia dels exercicis ja
comentada, se n’hi afegeix un altra de completament diferent: per poder trobar la
solució primer cal plantejar-lo , es a dir, cal veure com a partir de les dades que tenim,
establim un raonament que ens porti a la solució, fet que en el cas d’un problema no és
evident .Dit d’un altra manera, si bé en un problema poden estar perfectament clars els
continguts matemàtics que són rellevants per la seva resolució, pot ser que aquesta no
sigui gens evident.

La diferència entre exercici i problema no depèn doncs exclusivament del grau de
dificultat , sinó de que en un problema hi ha una dificultat addicional qualitativament
diferent de la pròpia d’un exercici.

Investigacions: Un problema es converteix en una investigació en el moment en que a
més de resoldre’l ens fem noves preguntes que a continuació intentem respondre . És
evident que hi ha problemes que es més fàcil convertir en investigacions que altres,
però del que es tracta és d’ estimular la curiositat dels alumnes i la seva tendència
natural a fer-se preguntes a partir de les situacions més diverses.

ESTRATÈGIES HEURÍSTIQUES

Son estratègies que s’utilitzen en el raonament heurístic, es a dir, models de raonament
que, en la pràctica s’ ha comprovat que freqüentment ajuden a descobrir la solució d’
un problema. N’hi ha moltes, però aquí només citarem aquelles que segons la nostra
opinió son de mes utilitat en la resolució de problemes de matemàtica elemental.

1. Assaig i error
Es la més senzilla de totes, encara que sovint és ignorada en els textos sobre resolució
de problemes. Es tracta simplement de provar una possible solució per veure si verifica
les condicions de l’enunciat (assaig). Si es comprova que no les verifica (error) , fem
una nova prova.

2. Raonar sobre un model concret
És una de les més usades a Primària. Molt freqüentment en la resolució d’ un problema
necessitem un model concret que ens faciliti el raonament. Sovint un simple dibuix és
suficient, però a vegades es precís utilitzar un altre tipus de models: Models construïts
amb paper, plastilina, fusta, plàstic etc. També entraria en aquest apartat el realitzar una
dramatització del problema, per ajudar a comprendre’l i resoldre’l.

3. Raonar a partir de la incògnita
Es a dir per poder trobar allò que ens demana el problema ¿què tindríem que saber
prèviament?. Aquesta estratègia en alguns textos figura amb el nom de anàlisi - síntesi.

4. Construir una taula y trobar pautes o regularitats
Pot ser una taula de possibles solucions (veure assaig i error), de valors particulars,
etc.

5. Resoldre un problema relacionat, més senzill
Pot ser que el problema tal com està enunciat presenti una excessiva dificultat però
que un problema relacionat més senzill no solament el podem resoldre sinó que ens
proporcioni la clau del problema inicial.

6. Raonar cap enrere
En alguns problemes en que l’enunciat pren la forma d’un relat, pot ajudar començar el
raonament per el final i remuntar fins al principi.

EXEMPLES D’APLICACIÓ D’ALGUNES ESTRATÈGIES HEURÍSTIQUES

-“Assaig i error”

He comprat pastissos, alguns de nata i alguns de xocolata, 4 en total. Els de
nata valen 2€, els de xocolata 3€. M’he gastat 11 € en total. A veure si saps
quants he comprat de cada classe.
Provem una possible solució
Si hagués comprat 2 de nata i 2 de xocolata ens hauríem gastat 2+2+3+3=10€. Per tant
tenim que augmentar el nombre de pastissos de xocolata. Si provem 1 de nata i 3 de
xocolata tindrem
2+3+3+3= 11€, per tant aquesta es la solució.

-“Raonar a partir de la incògnita”

Un paquet de 10 quaderns val 12 euros, i vull comprar 3 quaderns, quants
diners m’hauré de gastar?

Que cal saber per poder trobar el que ens demanen?
 Per saber quant valen 3 quaderns primer hem de saber quant val 1 quadern, o sigui
12/10 = 1,2 €. Ara ja podem trobar quant valen 3 quaderns: 1,2x3 = 3,6 €

-“Fer un problema relacionat, més senzill”, “raonar sobre un model concret”, “fer
una taula i trobar una regularitat”

Tenim un triangle equilàter. Dividim cada costat en 25 parts iguals. Per cada punt
de divisió tracem rectes paral·leles als costats amb lo qual el triangle quedarà
dividit en petits triangles equilàters. Quants d’aquest triangles ens sortiran

El problema tal com està formulat es massa complicat. Mirem què passa en casos més
senzills.

Si dividim cada costat en només 2 parts es formen 4
triangles. Si dividim en 3 parts surten 9 triangles. Si
dividim en 4 parts surten 16 triangles-

Observem una regularitat: El nombre de triangles és el
quadrat del nombre de parts en que hem dividit cada
costat. Comprovi el lector que aquesta regularitat es manté
per altres nombres de divisions.
Per tant quan el nombre de divisions sigui 25 el nombre de triangles que apareixeran
serà 25x25 = 625

-“Treballar cap a enrere”

Hi ha un grapat de caramels a sobre de la taula. L’oncle en pren la meitat, la mare
1/3 dels que queden, l’avi en pren un, i jo els 3 últims que quedaven. Quants hi
havia al principi?

Comencem pel final i anem raonant cap a enrere
Si desprès de agafar 3 l’avi i 1 jo, ja no en queden més vol dir que desprès de agafar la
mare 1/3 dels que quedaven han quedat 4, que per tant són els altres 2/3 dels que la
mare s’ha trobat a sobre de la taula, o sigui que els que s’ha trobat la mare son 6
caramels. Però si l’oncle ja havia agafat la meitat vol dir que aquest 6 que ha deixat són
l’altra meitat, o sigui que al principi a sobre de la taula hi havia 12 caramels.

ACTIVITATS

1 Indica quins dels següents enunciats corresponen a exercicis i quins a problemes.
Explica per què.

 a . Jo tinc 5 € i la meva germana 8. Quants tenim entre els dos?

 b. Sé que a la guardiola vaig posar 3 monedes i que vaig posar 5 € en total. Recordo
que hi havia monedes de 1 € i de 2 € però no recordo quantes n’hi havia de cada classe.
M’ho pots dir tu?.

 c. Calcula el mínim comú múltiple de 15, 18 i 27.

 d. Troba un nombre enter positiu sabent que és el menor que té la propietat de ser
múltiple de 20, 28 i 36.

 e. Una pila de sacs de blat pesa el mateix que una pila de sacs de civada. Troba quin és
aquest pes sabent que cada sac de blat pesa 18 kg y cada sac de civada 21.

 f. Tenim un full rectangular de 21X35 cm, i el volem dividir en quadrats iguals de
manera que aquests quadrats siguin el més grans possible. Quants d’aquests quadrats
ens sortiran i quina mida tindran?

2. Resol els següents problemes. Observa si les estratègies que has utilitzat
coincideixen amb algunes de les que es citen en l’annex.

 a. Trobar un nombre que sumat amb el seu quadrat doni 306.

 b. M’he comprat 2 camises i 1 jersei i en total m’he gastat 140 €. Si el preu del jersei
es 12 € més que el d’una camisa, trobar quin és el preu de cada peça de roba.

 c. La Marta vol fundar un club d’afeccionats als escacs, i pensa que de cara al
creixement del club, cada soci pot aconseguir un soci nou, cada mes. Si aquests plans es
fessin realitat, quants socis tindria el club després d’un any?.
 Pista :Quants socis hi hauran en total al final del primer mes, I al final del segon?...

 d. Tenim 19 rectes al pla. No hi ha rectes paral·leles (totes es tallen), i no hi ha més de
dues rectes que passin per un mateix punt. Trobar quants punts d’intersecció hi haurà en
total.
 Pista: Fes un problema mes senzill, busca una regularitat

 e. L’Enric vol estrenar amb els seus amics un joc que li han regalat. Si reparteix 4
fitxes a cadascun en sobren 6, i si reparteix 6 a cadascun en falten 4. Trobar quants
amics juguen i quantes fitxes té el joc.
 Pista: Prova amb un cert nombre d’amics i un cert nombre de fitxes. Observa que
passaria. Torna a fer un altra prova intentant apropar-te mes a la solució.

 f. Trobar l’àrea d’un cercle inscrit en un rombe de diagonals 12 i 16 cm
 Pista: Fes una figura. Què necessites per saber l’àrea del cercle?. Ho pots trobar en
funció de les dades?

 g. En una classe hi ha 60 alumnes entre nois i noies. Usen ulleres el 16% dels nois i el
20% de les noies. Si el nombre total d’alumnes que fan servir ulleres és 11, quants nois i
noies hi ha a la classe?
 Pista: Prova amb 2 nombres qualsevol que sumats donin 60 .Observa el resultat de
trobar el 16% i el 20% d’aquests nombres. Pot ser que surti un nombre decimal?.

3 Proposa diversos exercicis i problemes, explicant en que et bases per fer aquesta
distinció. En el cas dels problemes indica quines estratègies es podrien utilitzar per a la
seva resolució.

Indicacions bibliogràfiques pel desenvolupament del contingut.

CALLEJO, Mª LUZ. Un club matemático para la diversidad. Madrid: Narcea, 1994.

FISHER,R. i VANCE, A. Investigando las Matemàticas. Madrid: Akal, 1990.

GARDNER, M. Inspiración ¡Ajá! Barcelona: Labor, 1981.

MASON, J. y otros Pensar matemáticamente. Barcelona: Labor-MEC, 1989.

POLYA, G. Como plantear y resolver problemas. México: Trillas, 1976.

	Exercici: La dificultat d’un exercici es troba en el fet d’aplicar correctament els continguts treballats prèviament a classe. Es a dir, en la resolució d’un exercici no hi ha el que es coneix pròpiament com a plantejament del problema, es tracta bàsicament d’adonar-se de quins conceptes, fórmules ,algorismes etc., cal aplicar.
	 Problema: En un veritable problema , a la dificultat pròpia dels exercicis ja comentada, se n’hi afegeix un altra de completament diferent: per poder trobar la solució primer cal plantejar-lo , es a dir, cal veure com a partir de les dades que tenim, establim un raonament que ens porti a la solució, fet que en el cas d’un problema no és evident .Dit d’un altra manera, si bé en un problema poden estar perfectament clars els continguts matemàtics que són rellevants per la seva resolució, pot ser que aquesta no sigui gens evident.
	Provem una possible solució

